

PARKING

FOR INSTITUTIONS AND SPECIAL EVENTS

Edward M. Whitlock, P.E.

ENO FOUNDATION FOR TRANSPORTATION, INC.
WESTPORT 1982 CONNECTICUT

PARKING

FOR INSTITUTIONS AND SPECIAL EVENTS

Edward M. Whitlock, P.E.

**THE ENO FOUNDATION FOR TRANSPORTATION, INC.
WESTPORT 1982 CONNECTICUT**

Eno Foundation for Transportation

*Box 55, Saugatuck Station
Westport, Connecticut 06880
Tel. 203-227-4852*

BOARD OF DIRECTORS

WILBUR S. SMITH, Columbia, South Carolina, *Chairman*
ROBERT S. HOLMES, Westport, Connecticut, *President*
HAROLD F. HAMMOND, Washington, D.C., *Vice-President*
CHARLOTTE K. MUNGER, New Haven, Connecticut, *Secretary and Treasurer*
H. BURR KELSEY, West Orange, New Jersey
MARK D. ROBESON, Shawnee Mission, Kansas
ROLAND A. OUELLETTE, Washington, D.C.

HONORARY BOARD OF DIRECTORS

K. MARTIN PURALA, Forest Hills, New York

EDITORIAL STAFF

WILBUR S. SMITH, *Editor-in-Chief*
ROBERT S. HOLMES, *Managing Editor*
ROBERT A. WEANT, *Technical Editor*
ANN S. POTTER, *Editorial Assistant*

Eno Foundation was established by William Phelps Eno in 1921. Its purpose is to help to improve transportation in all its aspects through the conduct and encouragement of appropriate research and educational activities, and through the publication and distribution of information pertaining to transportation planning, design, operation, and regulation.

One of the objectives of the Eno Foundation is to encourage the dissemination of ideas, opinions, and facts relating to the field of transportation. The facts, opinions and conclusions set forth herein are those of the author. They do not necessarily represent the views or opinions of the Eno Foundation nor can the Foundation assume any responsibility for the accuracy or validity of any of the information contained therein.

CONTENTS

List of Tables.	iv
List of Figures	v
FOREWORD.	vii
CHAPTER I – INTRODUCTION	1
Recent Trends	1
Hospitals and Medical Centers.	1
Colleges and Universities	2
Special Event Parking.	3
Purpose and Scope	3
CHAPTER II – HOSPITALS AND MEDICAL CENTERS	5
Hospital Types	5
Travel and Parking Characteristics	6
Hospitals and Medical Center Population	6
Mode of Travel	8
Parking Accumulation and Duration Patterns	9
Planning for Medical Institution Parking	12
Parking Space Needs.	12
Financial Considerations	16
Functional Design Considerations	20
CHAPTER III – COLLEGES AND UNIVERSITIES.	23
Travel and Parking Characteristics	24
University Population	24
Travel Mode and Parker Accumulation	25
Planning for Campus Parking	26
Determining Parking Needs	27
Financial Considerations	29
Functional Design Considerations	32
CHAPTER IV – SPECIAL EVENT PARKING	33
Special Event Parking Characteristics.	33
Travel Mode	33
Vehicle Occupancy	34

Planning Considerations for Special Event Parking	34
Parking at Facilities Intended for Special Events	35
Temporary Parking for Special Events	39
CHAPTER V – GENERAL PLANNING CONSIDERATIONS	41
Parking Efficiency	41
Zoning and Building Codes	43
Structured Versus Surface Parking	44
Environmental Considerations	44
Parking Dimension Variations	45
Accommodating the Small Car	47
Conclusion	49
APPENDIX A	51
BIBLIOGRAPHY	53
INDEX	57

LIST OF TABLES

Table	Page
I. Recent Activity Trends: Hospitals and Medical Centers in the United States	6
II. Daily Population Distribution: General Hospitals and Medical Centers	7
III. Summary of Daily Population Activity at Medical Facilities	7
IV. Automobile Usage by Trip Purpose: Selected General Hospitals	9
V. Percent of People Arriving at General Hospitals by Automobile	9
VI. Typical Daily Activities: Hospitals and Medical Centers	10
VII. Frequency Distribution of Parking Durations	12
VIII. Hour of Peak Parking Space Demand: Hospital and Medical Center Demand Segments	16
IX. Financial Considerations of Medical Facility Parking Systems	21
X. University Population Trends 1960–1979	24
XI. Utilization of Automobile as Mode of Arrival: Selected Universities	25
XII. Summary of Parking Space Ratios: Selected Universities	27
XIII. Daily University Population Characteristics	28
XIV. Summary of University Parking Space Needs	28
XV. Financial Considerations of University Parking Systems	32
XVI. Mode of Arrival to Various Special Events	34
XVII. Private Vehicle Occupancy Characteristics by Type of Special Event	35
XVIII. Comparison of Parking Spaces at Selected Stadia	38
XIX. Financial Considerations of A Stadium Parking System.	38
XX. Preliminary Planning Considerations for Parking Facility Development	42
XXI. Existing Off-Street Zoning Requirements for Parking at Institutional Buildings	43
XXII. Typical Building Code Requirements: Handicapped Parking Spaces.	44
XXIII. Ranges in Parking Bay Widths for Different Stall Layouts	46

LIST OF FIGURES

Figure	Page
1. Activity trends of annual hospital admissions and outpatient visits	2
2. Growth trends of college and university populations	3
3. Hospital activity indexes	8
4. Hourly accumulation of parkers by type	10
5. Accumulation patterns of hospital staff	11
6. Accumulation patterns of hospital visitors and patients	11
7. Parking space needs of general hospitals	14
8. Parking space needs of medical centers	15
9. Peak-hour parking space requirements for staff at selected general hospitals and medical centers	17
10. Peak-hour parking space requirements for visitors at selected general hospitals and medical centers	18
11. Hospital parking space allocation for typical weekday	19
12. Accumulation of employee parkers at general hospitals and medical centers	20
13. Accumulation patterns of daytime student parkers	26
14. Accumulation patterns of daytime staff parkers	26
15. Daily accumulation of all university parkers	26
16. Peak-hour parking space needs of universities as compared to average daily population	30
17. Peak-hour parking space needs of universities as compared to daily auto driver population	31
18. Typical weekday accumulation of parked vehicles Convention Center Parking Study, Buffalo, New York.	36
19. Inventory of off-street parking facilities: Convention Center Parking Study Buffalo, New York	37
20. One method of providing a self-enforcing mix of stall sizes.	49